US Geothermal Technology Program World Geothermal Conference 2005 Roy Mink Program Manager # Geothermal Energy Technologies ### **Electricity Generation** - Distributed Power - Central Station Power ### **Heat Production** - District Heating - Process Heat - Agriculture - Aquaculture ### Present and Near-Term Capacity and Oregon ### Geothermal Resource Potential ### Geothermal Energy Increasingly Competitive 1980: 10-16 cents/kWh 2000: 5-8 cents/kWh - Improved technology - Reduced drilling costs - Expanding resource base 2010 Goal: Less than 5 cents/kWh # Program Vision and Mission The Geothermal Technologies Program has a vision of geothermal energy as the nation's environmentally preferred baseload energy alternative. The Program's mission is to work in partnership with U.S. industry to establish geothermal energy as an economically competitive contributor to the U.S. energy supply. ### Strategic Program Goals - Reduce the levelized cost of hydrothermal development to less than 5 cents/kWh by 2010 - Increase the economically viable geothermal resource to 40,000 megawatts by 2040 - Decrease the levelized cost of electricity from Enhanced Geothermal Systems to less than 5 cents per kWh by 2040 # Geothermal Technology Program Budget Structure ### Resource Development ## Double the exploration success rate from 20 percent in 2000 to 40 percent by 2010 - Develop a suite of preferred remote sensing and exploration techniques that can be used by industry for locating hidden geothermal resources - Update assessments and characterizations of known resources. #### **Accomplishments to Date:** Demonstrated that aeromagnetic surveys can help find hidden faults #### **Present Status:** Reviewing applicability of modern remote sensing tools - Research to improve exploration tools - Resource assessment in collaboration with state agencies and USGS to locate exploration targets ### Enhanced Geothermal Systems (EGS) ## Create hydrothermal reservoirs at sites lacking economic hydrothermal resources - Conduct research on improved and innovative technologies for creating and managing EGS. - Apply technological tools in partnership with industry at selected field locations. ### **Accomplishments to Date:** Technical feasibility of EGS demonstrated at various sites #### **Present Status:** - Three cost-shared projects underway - Twelve R&D projects awarded to universities and companies - Form Expert Panel - Conduct Strategic Planning - NAS/NRC Study # Systems Development – Advanced Drilling ### Reduce Cost of Drilling 25% by 2008 Compared to 2000 Costs Improve the component parts of a drilling system to perform essential functions quickly, reliably, and cheaply. Investigate revolutionary advances in drilling materials and techniques with the target of drilling twice as deep for the same cost. #### **Accomplishments to Date:** - Diagnostics While Drilling (DWD) proof of concept - Hard rock drill bits - Polyurethane grout for lost circulation control - High-temperature integrated circuits for logging tool #### **Present Status:** - DWD system test with proprietary drill bits - Drill bit database being developed - Improvement of polyurethane deployment system - High-speed data link and smart sub-assembly for DWD - Further improvements to polycrystalline diamond compact (PDC) drill bits - Advanced drilling technologies # Systems Development – Heat and Power Systems ### Reduce the capital cost of geothermal surface systems by 20 percent by 2010 - Develop heat rejection systems with major efficiency improvements, especially for lowertemperature resources. - Develop advanced cycles using mixed working fluids that offer the potential for major efficiency improvements, especially for relatively low-temperature resources. - Reduce operations and maintenance costs through optimized maintenance schedules, better construction materials, and hardier instruments. #### **Accomplishments to Date:** - Technology for Salton Sea metastable expansion - Innovative condensers - High performance coating materials #### **Present Status:** - Evaluating condensers to significantly increase airside coefficient - Supporting technologies (monitors, non-condensing gases removal) - Innovative cycles - Operating strategies ### Verification ### Locate 20 new geothermal fields by 2010 Develop collaborative efforts with industry to support exploration for and definition of new geothermal resources - Geothermal Resource Exploration and Definition I (GRED I) is in closeout - Seven Projects Funded (4 States), approximately 80 MW of resource located - GRED II is ongoing - Seven Projects Funded (5 States), Six Ongoing - U.S. Geothermal Inc., Raft River, Idaho - Noramex Corporation, Blue Mountain, Nevada - Lake City Geothermal Inc., Lake City, California - AmeriCulture Inc., Animas Valley, New Mexico - Layman Energy Associates, Truckhaven, California - Northern Arizona University, San Francisco Volcanic Field, Arizona - GRED III closed 6/04 - Eleven Projects Selected (6 States); Negotiations Ongoing - Three Phases - Three Risk Areas - Cost Shared Approach - Cooperative Agreements DOE Involvement ## Deployment – GeoPowering the West ### Double the number of states with geothermal electric power production facilities from 4 to 8 by 2006 - (1) Continue support of the National Geothermal Collaborative, which brings together involved stakeholders from all sectors to deal with institutional issues. - GEOPOWERING THE WEST - (2) Gather and disseminate information about geothermal resources, including the completion of the geothermal leasing workbook. - (3) Add two new State working groups, bringing the total number of groups to nine. - DOE Leadership - State Geothermal Workshops/Working Groups - National Geothermal Collaborative - State and Local Outreach - State Energy Program - Resource Mapping/Publications - Native American Involvement - Technical Assistance - Industry Partnerships - Broad-Based Awards for Outreach Activities - Support for Direct-Use Community ## Geothermal Budget ### **Funding Profile (\$ thousands)** | | FY2004 | FY2005 | FY2006
Req. | |-------------------------------|--------|--------|----------------| | | | | • | | Technology Development | 16,425 | 15,727 | 19,799 | | - Resource Development | 2,019 | 2,536 | 3,655 | | - Enhanced Geothermal Systems | 6,680 | 6,812 | 7,898 | | - Systems Development | 7,726 | 6,378 | 8,246 | | Technology Application | 6,238 | 6,311 | 3,500 | | - Technology Verification | 3,500 | 3,174 | 2,000 | | - Deployment | 2,738 | 3,137 | 1,500 | | Congressionally Directed | 1,962 | 3,558 | | | Total | 24,625 | 25,597 | 23,299 | ### Program Accomplishments ### R&D 100 Awards #### **Acoustic Telemetry (FY2003)** High Speed Data Link ### Low Emission Atmospheric Monitoring Separator (FY2003) #### **CurraLon Coating System (FY2002)** Low-cost alternative to high-alloy steels and titanium #### Silica Recovery from Brine (FY2001) Produces high-quality silica as an added source of revenue #### ThermaLoc CaP Cement (FY2000) - Used in harsh, hostile environments - Commercialized by Halliburton - Significantly improves well economics #### **Advanced Direct Contact Condenser (FY1999)** Increased output of Geysers Unit 11 by 5% # Factors Influencing Future Development - Land Access and Permitting Federal, State, and local - Production Tax Credit for Geothermal - Renewable Portfolio Standards - Transmission - National Resource Assessment - Geothermal Technology Improvements # Resource Development | | FY05 Budget | |--|-------------| | Geochemical Techniques | | | Gas and Isotope Geochemistry (LBNL) | \$200k | | Geophysical Techniques | | | Seismic Imaging (LBNL) | \$75k | | Integrated 3D Geophysical Modeling (LBNL) | \$240k | | Localized Strain as an Exploration Tool (LLNL) | \$250k | | Remote Sensing for Geothermal Exploration (LLNL) | \$200k | | Remote Sensing of Localized Strain (LBNL) | \$75k | | Resource Assessment | | | Exploration Statistics (INEEL) | \$225k | | National Resource Assessment (USGS) | \$400k | | Research Integration and Oversight | | | Laboratory Technical Support (INEEL; LBNL; LLNL) | \$175k | ## Enhanced Geothermal Systems | | FY05
Budget | |--|----------------| | EGS: Research Integration and Oversight | \$1,207k | | Programmatic Support and Oversight | 350k | | Research Management, Integration and Analysis | 500k | | Long-Term Potential of Enhanced Geothermal Systems | 357k | | Field Experiments | \$3,533k | | Creation of an EGS through Hydraulic and Thermal Stimulation | 1443k | | Geysers Permeability Enhancement | | | Desert Peak East EGS Reservoir | 500k | | New Site Experiment | 1590k | # EGS R&D at National Laboratories | EGS Research and Development (National Laboratories) | | |--|------| | INEEL | | | Reservoir Characterization and Numerical Tools for EGS Resource Management | 260K | | Parametric Analyses of EGS Reservoir Properties | 100K | | Analysis of Non-traditional Stimulation Methods and Rock Mechanics for EGS | 165K | | LBNL | | | Geothermal Reservoir Dynamics | 150K | | Application of Microearthquake Monitoring for Evaluating and Managing the Effects of Fluid Injection at EGS Sites | 150K | | Geochemical Study of the Effects of Fluid Injection at EGS Sites | 75K | | Evaluation of fluid/heat transfer efficiency through modeling of mineral-water-gas reactions and monitoring of CO2, 14C, and 18O/16O in extracted fluids and gases | 50K | | Case Studies | 49K | | LLNL | | | Prediction and control of the attributes of induced fractures in Enhanced Geothermal Systems | 100K | ### **EGS Winning Proposals** - Duke University: ICEKAP 2004: Collaborative Joint Geophysical Imaging Project at Krafla and IDDP (\$170k) - Pennsylvania State University: Stress- and Chemistry-mediated Permeability Enhancement/Degradation in Stimulated Critically-stressed Fractures (\$163k) - Pinnacle Technologies, Inc.: Evaluation of Oil-Industry Stimulation Practices for EGS (\$164k) - SAIC: Evaluating Permeability Enhancement Using Electrical Techniques (\$153k) - University of California San Diego: Models of Subsurface Chemical Processes Affecting Fluid Flow (\$159k) - University of North Carolina at Chapel Hill: Real-time Fracture Monitoring in EGS with Seismic Waves (\$308k) - University of Utah EGI - Elucidating Critical Controls on Fracture and Stratigraphic Permeability in Hydrothermal and EGS Domains of the Greater Salton Sea Geothermal Field and Vicinity (\$169k) - The Role of Low-Angle Extensional Tectonics, Flat Fracture Domains, and Gravity Slides in Hydrothermal and EGS Resources of the Western United States (\$165k) - Geochemical enhancement of EGS reservoirs: an integrated field and geochemical approach (\$166k) - Predicting Fracture Characteristics in Volcanic Environments as a Guide to Locating EGS Reservoirs (\$158k) - Chemical Stimulation of Engineered Geothermal Systems (\$166k) - Imaging Multi-Dimensional Electrical Resistivity Structure as A Tool in Developing EGS (\$208k) # Drilling | | FY05 Budget | |---|-------------| | Drilling and Well Construction | \$3933k | | High Temperature Electronics (SNL) | \$900k | | Wellbore Integrity and Lost Circulation (SNL) | \$300k | | Hard Rock Drill Bits (SNL) | \$620k | | Diagnostics While Drilling (SNL) | \$1510k | | Advanced Concepts (SNL) | \$343k | | Acid Resistant Cements (BNL) | \$160k | | Technical and Management Support (SNL) | \$100k | ## Systems Development | | FY05 Budget | |---|-------------| | Energy Conversion | \$1967k | | Materials (BNL/NREL) | \$380 | | Heat Transfer (NREL/INEL) | \$500 | | Components and Instrumentation (INEL) | \$340 | | Brine Chemistry (LLNL) | \$100 | | Systems Analysis (NREL/INEL) | \$295 | | Technical and Management Support (NREL) | \$352 | ### Verification ### GRED II Projects – FY04 | | FY04 | |---|----------| | | Budget | | U.S. Geothermal Inc., Raft River, Idaho | \$715K | | Noramex Corporation, Blue Mountain, Nevada | \$735K | | Lake City Geothermal Inc., Lake City, California | \$1,153K | | AmeriCulture Inc., Animas Valley, New Mexico | \$555K | | Layman Energy Associates, Truckhaven, California | \$1,020 | | Northern Arizona University, San Francisco Volcanic Field,
Arizona | \$115K |